Synthetic Aperture Radar Marine User's Manual Washington, DC September 2004 U.S. DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Environmental Satellite, Data, and Information Service Office of Research and Applications ## **Synthetic Aperture Radar Marine User's Manual** Christopher R. Jackson John R. Apel Editors September 2004 ### U.S. DEPARTMENT OF COMMERCE Donald L. Evans, Secretary #### **National Oceanic and Atmospheric Administration** Vice Admiral Conrad C. Lautenbacher, Jr., U.S. Navy (Ret.), Under Secretary National Environmental Satellite, Data, and Information Service Gregory W. Withee, Assistant Administrator Office of Research and Applications Marie C. Colton, Director In Memory of John R. Apel (1930 – 2001) This Manual is dedicated to Dr. John Ralph Apel who conceived of its creation. The "Father" of SEASAT was a pioneer in the use of remote sensing, in particular synthetic aperture radar (SAR), for investigating the physics of the sea. John believed the key to the wide spread acceptance of SAR was in educating potential users to its benefits. It was a great loss in creating this Manual not to be able to fully take advantage of John's 40 years of experience. Those who knew and worked with John found him to be a dedicated researcher, a visionary leader and a delightful companion. We will miss him. #### **ACKNOWLEDGEMENTS** The Editors want to express their gratitude to the many people who made this Manual possible. First and foremost are the Manual's authors who spent a considerable amount of time preparing and revising their material. Many authors accepted work substantially beyond their original commitment. Next are the Manual's reviewers whose comments contributed to improving the overall quality of the material. The development of this manual was supported and monitored by the Office of Research and Applications of the National Oceanic and Atmospheric Administration (NOAA) under contract Number 40AANE901376. #### **Editorial Board** John R. Apel (1930-2001) Global Ocean Associates, Silver Spring MD, USA Christopher R. Jackson Global Ocean Associates Alexandria, VA USA Pablo Clemente-Colón Office of Research and Applications, NOAA/NESDIS, Camp Springs, MD, USA William G. Pichel Office of Research and Applications, NOAA/NESDIS, Camp Springs, MD, USA Robert A. Shuchman Altarum (formerly ERIM), Ann Arbor, MI, USA Christopher C. Wackerman General Dynamics - Advanced Information Systems, Ann Arbor, MI, USA Additional thanks to Jeannie Leggett Sikora for copy editing, Jim Haines for his spot illustration support, Laura McGinn who handled the references and BookEnd Indexing (Susan Danzi Hernandez) for developing the index. The views, opinions, and findings contained in this report are those of the author(s) and should not be construed as an official National Oceanic and Atmospheric Administration or U.S. Government position, policy or decision. #### **PREFACE** The objective of this Manual is to lay out, for a wide range of users, the types of information that may be obtained from SAR images of the ocean, and methods of analyzing the imagery. It is intended for non-expert but scientifically literate workers who wish to use synthetic aperture data in their studies but who do not quite know what of make of the data. Spaceborne synthetic aperture radar (SAR) provides a unique view of the Earth's surface. The finely detailed imagery of the ocean's surface from a SAR is assuredly the most complex and least understood data provided by remote sensing instruments. The sea surface can appear featureless or contain the signatures of such diverse phenomena as surface and internal waves, upwelling, current boundaries, shallow water bathymetry, wind, rainfall, roll vortices, convective cells, storms, and a wide variety of sea ice forms. This book is divided into four sections. The background material in the first section presents the basic properties of SAR as well as introduces the factors behind how the sea surface and sea ice are observed by radar. The remaining sections are devoted to oceanic, atmospheric and boundary layer measurements and sea ice observations. Where appropriate, information is included on how SAR is being used routinely to aid the operational mission of environmental agencies (see for example Chapters 12, 13 and 20). One of the keys to the broad acceptance and use of SAR is educating potential users about the capabilities of the sensor. Hence the need for the creation of this Manual. It is hoped that it will prove useful to anyone interested in understanding and applying SAR imagery to their work in the marine environment. ### TABLE OF CONTENTS | Preface | vi | |--|-----| | Part I. Background | | | Chapter 1. Principles of Synthetic Aperture Radar | 1 | | Chapter 2. SAR Imaging of the Ocean Surface | 25 | | Chapter 3. SAR Measurements of Sea Ice | 81 | | Part II. Oceanic Measurements | | | Chapter 4. Microwave Scattering from the Sea Donald R. Thompson | 117 | | Chapter 5. Ocean Surface Waves and Spectra | 139 | | Chapter 6. Wave Refraction, Breaking, and Other Near-Shore Processes | 171 | | Chapter 7. Oceanic Internal Waves and Solitons | 189 | | Chapter 8. Ocean Currents and Current Gradients | 207 | | Chapter 9. Upwelling | 221 | | Chapter 10. Underwater Topography | 245 | | Chapter 11. Oils and Surfactants | 263 | | Chapter 12. Ship and Wake Detection | 277 | ### Part III. Atmospheric Boundary Layer Measurements | Chapter 13. Wind Speed and Direction
Frank M. Monaldo and Robert Beal | 305 | |---|-----| | Chapter 14. Marine Atmospheric Boundary Layer Cellular Convection and Longitudinal. Roll Vortices | 321 | | Todd D. Sikora and Susanne Ufermann | | | Chapter 15. Mesoscale Storm Systems | 331 | | Chapter 16. Atmospheric Vortex Streets and Gravity Waves | 341 | | Chapter 17. Rainfall | 355 | | Part IV. Sea Ice Observations | | | Chapter 18. Processes at the Ice Edge—The Arctic | 373 | | Chapter 19. Antarctic Sea Ice and Icebergs | 397 | | Chapter 20. Synthetic Aperture Radar for Operational Ice Observation and Analysis at the U.S., Canadian and Danish National Ice Centers Cheryl Bertoia, Mike Manore, Henrik Steen Andersen, Chris O'Connors, Keld Q. Hansen and Craig Evanego | 417 | | Appendices | | | A. Satellite Data and Image Products | | | B. Image Archives and Resources | | | C. SAR Frequency Bands | | | D. Author Contact Information | 454 | | Index | 457 | #### **REVIEWERS** Werner Alpers Universität Hamburg Institut für Meereskunde Bundesstr. 53, D-20146 Hamburg, Germany Robert Beal The Johns Hopkins University Applied Physics Laboratory Laurel, Maryland 20723 Cheryl Bertoia U.S. National Ice Center, 4251 Suitland Road Washington D.C. 20395 Robert Brown Applied Physics Laboratory University of Washington 1013 NE 40th St. Seattle, WA; 98105 Timothy F. Duda Applied Ocean Physics & Engineering Dept. Woods Hole Oceanographic Institution Woods Hole, MA 02543 Stephen L. Durden Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Dr Pasadena, CA 91109 Steve Elgar Applied Ocean Physics & Engineering Dept. Woods Hole Oceanographic Institution Woods Hole, MA 02543 Heidi A. Espedal Nansen Environmental and Remote Sensing Center N-5059 Bergen, Norway Ralph Foster Applied Physics Laboratory University of Washington 1013 NE 40th St. Seattle, WA 98105 Martin Gade Universität Hamburg Institut für Meereskunde Bundesstr. 53, D-20146 Hamburg, Germany James Gower Institute of Ocean Sciences PO Box 6000 9860 West Saanich Road Sidney, BC V8L 4B2, Canada Martin O. Jeffries Geophysical Institute University of Alaska Fairbanks P. O. Box 757320 Fairbanks, AK 99775 Ron Kwok Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Dr Pasadena, CA 91109 Susanne Lehner Deutsches Zentrum für Luft- und Raumfahrt D-82234 Wessling Germany George A. Leshkevich NOAA/Great Lakes Environmental Research Laboratory Ann Arbor, MI 48105-2945 Gad Levy NorthWest Research Associates Bellevue WA 98009 Charles Livingston Radar Systems Section DRDC – Ottawa 3701 Carline Ave. Ottawa, Ontario K1A 0Z4, Canada Jim Lyden Veridian Systems Division PO Box 134008 Ann Arbor, MI 48113-4008 David R. Lyzenga Department of Naval Architecture and Marine Engineering University of Michigan Ann Arbor, MI 48109-2145 Michael Manore Canadian Ice Service, Environment Canada 373 Sussex Dr., E-3 Ottawa, Ontario, K1A 0H3, Canada George O. Marmorino Remote Sensing Division Naval Research Laboratory Washington, D.C. 20375 James A. Maslanik University of Colorado CCAR, UCB431 Boulder, CO 80309 Lyn McNutt Geophysical Institute University of Alaska 903 Koyukuk Drive Fairbanks, AK 99775 William J. Plant Applied Physics Laboratory University of Washington 1013 NE 40th St. Seattle, WA 98105 R. Keith Raney The Johns Hopkins University Applied Physics Laboratory Laurel, MD 20723 Britt Raubenheimer Applied Ocean Physics & Engineering Dept. Woods Hole Oceanographic Institution Woods Hole, MA 02543 Todd Sikora United States Naval Academy Department of Oceanography 572M Holloway Rd Annapolis, MD 21402 John Scott QinetiQ Winfrith Technology Centre Dorset, DT2 8XJ, United Kingdom Neil R. Stapleton QinetiQ Winfrith Technology Centre Dorset, DT2 8XJ, United Kingdom Roger Sullivan Institute for Defense Analyses 4850 Mark Center Drive Alexandria, VA 22311 Paris W. Vachon Canada Centre for Remote Sensing Ottawa, Ontario, K1A 0Y7, Canada George S. Young 503 Walker Building Department of Meteorology The Pennsylvania State University University Park, PA 16801 # **Synthetic Aperture Radar Marine User's Manual**